Incoherent Tune Measurement in the SNS Ring Peter Cameron Brookhaven National Lab # Outline - Motivation - Tune Footprints - AP Requirements - Tune Measurement Options - Simulation - Conclusions #### **Motivation** - •Tune spread in high intensity machines is space charge dominated, with smaller contributions from chromaticity and uncompensated fringe fields - •Control of beam loss (and activation) requires control of tune footprint - •To control tune footprint it is very helpful to be able to measure it - •Additional information from tune measurement: - •Electron cloud diagnostic - •Halo diagnostic? - •Resonance compensation, non-linearities compensation,... #### Tune Footprints - blue dot is coherent tune Footprints for 3 intensities $(0.1, 1, \text{ and } 2x10^{14})$ at cycle end Footprints after 263, 526, and 1060 turns, 10¹⁴ beam # AP Requirements for Tune Measurement - •What is 'tune' in a machine like SNS Ring? - •Coherent/Incoherent tune measurement spec - •accuracy .001/.005 - •resolution .0005/.0025 - •Both measurements should be binned (say 10-20 bins) thru the accumulation cycle - •Both measurements will require averaging over many pulses e.g. resolution of .001 ideally requires 1000 turns, with 20 bins this requires 20,000 turns. - 1. Coherent Tune Beam-in-Gap kicker, one or many BPMs - 2. Incoherent Tune 400 MHz electronics on some subset of Ring PUEs, measure tune of 400 MHz microbunches before decoherence - 3. Incoherent Tune Schottky - 4. Incoherent Tune HF kicker, Specialized Pickup - Premise is kick beam small subset of the beam distribution, similar to method 2 above - 5. Incoherent Tune Quadrupole Oscillations, common-mode dynamic range problem - 6. Incoherent Tune resonance crossing # Option 1 - Coherent Tune, Beam-In-Gap Kicker Voltage = \pm - 7KV Aperture = 21cm 50 ohm stripline length = 4.5m $$\theta = 0.6 \text{mrad}$$ $\beta = 15 \text{m}$ Single kick amplitude (p-p) = 5mm $$\Delta p/p = .01$$ $\xi = 8$ Chromatic Tune spread = $\xi \Delta p/p = .08$ Decoherence time about 12 turns Multiple kicks and measurements to measure +/- .001 Δq_{coh} is difference between measured tunes at beginning and end of accumulation cycle - 1. Coherent Tune Beam-in-Gap kicker, one or many BPMs - 2. Incoherent Tune 400 MHz electronics on some subset of Ring PUEs, measure tune of 400 MHz microbunches before decoherence - 3. Incoherent Tune Schottky - 4. Incoherent Tune HF kicker, Specialized Pickup - Premise is kick beam small subset of the beam distribution, similar to method 2 above - 5. Incoherent Tune Quadrupole Oscillations, common-mode dynamic range problem - 6. Incoherent Tune resonance crossing # Option 2 - Incoherent Tune, Injected microbunches - Injected microbunches have coherent oscillations with spectral energy at 402.5MHz, and microbunch samples the space charge environment of the bunch, behaving like a big Schottky particle, so - measure microbunch tune with some number of 402.5MHz modules - Longitudinal debunching of 402.5MHz structure due to momentum spread is fast (a few turns) - Measured incoherent tune can be correlated with measured amplitude of oscillation (how much can we play with the painting?), providing information about transverse distribution and tune footprint - Can imagine a machine studies accumulation cycle with ~10 turns between injections at the time of interest, to avoid complication of random microbunch time jitter at injection - One map of footprint will require ~ few thousand machine cycles - 1. Coherent Tune Beam-in-Gap kicker, one or many BPMs - 2. Incoherent Tune 400 MHz electronics on some subset of Ring PUEs, measure tune of 400 MHz microbunches before decoherence - 3. Incoherent Tune Schottky - 4. Incoherent Tune HF kicker, Specialized Pickup - Premise is kick beam small subset of the beam distribution, similar to method 2 above - 5. Incoherent Tune Quadrupole Oscillations, common-mode dynamic range problem - 6. Incoherent Tune resonance crossing # Opt 3 - Schottky Signal Relative to RHIC Au # Power spectral density $\sim QNx^2q^2fk^2gSC/n\eta dp/p$ | | | RHIC | value | SNS | value | |----------------------|---------|----------|------------|----------|----------| | | | Au | | protons | | | | | | | | | | pickup Q | | 100 | 100 | 300 | 300 | | number of particles | N | 6.00E+10 | 6.00E+10 | 1.00E+14 | 1.00E+14 | | beam size | x[mm] | 1 | 1 | 20 | 400 | | charge quantum | q[coul] | 1.26E-17 | 1.5876E-34 | 1.60E-19 | 2.56E-38 | | revolution frequency | f[Hz] | 78000 | 78000 | 1.00E+06 | 1.00E+06 | | wave number | k[1/m] | 1 | 1 | 0.2 | 0.04 | | geometric factor | g | 1 | 1 | 0.6 | 0.6 | | space charge factor | SC | 1 | 1 | 0.2 | 0.2 | | 1/harmonic number | 1/n | 0.00033 | 0.00033 | 0.02 | 0.02 | | 1/slip factor | 1/eta | 143 | 143 | 5 | 5 | | 1/momentum spread | 1/dp/p | 1000 | 1000 | 100 | 100 | | | | | 2 505 45 | | 4 475 44 | | | | | 3.50E-15 | | 1.47E-14 | | relative S/N | 4.2 | | | | | # Option 3 - RHIC LF Schottky at Injection Span 78KHz 5dB/div $\delta q = \eta N \delta p/p$ $\sim 2 \text{ KHz}$ $\eta \sim .007$ $N \sim 3060$ $\delta p/p \sim .001$ # Option 3 - Resonant BPM - M. Kesselman et al PAC 2001 - Stub-tuned 1/4 wave resonator - Simulated in Spice - frequency $\sim 240 \text{MHz} (8.5 \text{xRF})$ - $Q_{loaded} \sim 100$ optimal coupling - In-tunnel hybrid for Σ and Δ - Resonate difference mode not sum mode signal at revolution line - Moveable minimize difference mode signal at revolution line - Resonate above coherent spectrum - 1. Coherent Tune Beam-in-Gap kicker, one or many BPMs - 2. Incoherent Tune 400 MHz electronics on some subset of Ring PUEs, measure tune of 400 MHz microbunches before decoherence - 3. Incoherent Tune Schottky - 4. Incoherent Tune HF kicker, Specialized Pickup - Premise is kick beam small subset of the beam distribution, similar to method 2 above - 5. Incoherent Tune Quadrupole Oscillations, common-mode dynamic range problem - 6. Incoherent Tune resonance crossing # Opt 4 - Incoherent Tune - HF kicker, Specialized Pickup - Beam Transfer Function Measurement Drive beam at one selected frequency for an accumulation cycle, change frequency, repeat,... - We kick small subset of beam tune distribution. Selected by - Incoherent amplitude space charge - Momentum spread chromaticity - Result is similar to what you get from observing injection oscillations 'Enhanced' Schottky Signal - Incoherent because space charge tune shift is particularly sensitive to local coherence chromaticity selects momentum, space charge selects transverse emittance - Use resonant transverse pickup to improve sensitivity, reduce commonmode dynamic range problem - Resonate above coherent spectrum to reduce common-mode dynamic range problem, use moveable BPM,... # Option 4 - RHIC Beam Transfer Function # Option 4 - RHIC Beam-Beam Tune Shift # Option 4 - RHIC Beam-Beam Tune Shift #### Option 4 - UAL Simulation — Preliminary result Beam response (without space charge) to narrowband kick continuous thru accumulation cycle. Each peak corresponds to one cycle. Result is reasonable picture of tune spread due to chromaticity #### Option 4 - Linewidths, Chromaticity, Space Charge, ... Sensitivity to excitation requires observation above coherent spectrum. Reasonable frequency would be 40-50 MHz. Tune spreads due to chromaticity $(f_0 \xi \delta p/p)$ and revolution harmonic $(f_0 n \eta \delta p/p)$ cancel at the lower sideband about 40MHz for nominal SNS conditions, leaving only the space charge contribution. ``` \foralldeltap := 7 \cdot 10^{-3} \eta := 0.2 q := .23 f_0 := 1 \cdot MHz \xi := 8 deltaq _{SC} := 0.15 n := 1...100 \text{frequency spreads:} \qquad \text{deltaf}_{rev_n} := n \cdot \eta \cdot \text{deltap} \cdot f_0 deltaf_{chrom_n} := \xi \cdot deltap \cdot f_0 deltaf_{sc_n} := deltaq_{sc} \cdot f_0 deltaf_{lower_n} := [(n - q) \cdot \eta - \xi] \cdot deltap \cdot f_0 \mathsf{deltafwsc}_{lower_n} \coloneqq \big[\, \big(n \, - \, q \, \big) \cdot \boldsymbol{\eta} \, - \, \boldsymbol{\xi} \, \big] \cdot \mathsf{deltap} \cdot \mathsf{f}_0 \, + \, \mathsf{deltaq}_{sc} \cdot \mathsf{f}_0 3.105 deltaf_{ m rev}_{ m n} 2 · 105 deltaf _{chromn} 1·10⁵ deltaf _{sc}n deltaf_{ m lower}_{ m n} 0 deltafwsc _{lowern} -1·10⁵ 100 n ``` - 1. Coherent Tune Beam-in-Gap kicker, one or many BPMs - 2. Incoherent Tune 400 MHz electronics on some subset of Ring PUEs, measure tune of 400 MHz microbunches before decoherence - 3. Incoherent Tune Schottky - 4. Incoherent Tune HF kicker, Specialized Pickup - Premise is kick beam small subset of the beam distribution, similar to method 2 above - 5. Incoherent Tune Quadrupole Oscillations, common-mode dynamic range problem - 6. Incoherent Tune resonance crossing # Option 5 - Incoherent Tune - Quadrupole Oscillations - Method specifically developed (at CERN) to measure incoherent tune shift for high intensity beams. Measure quadrupole oscillations with specialized kicker and pickup - All of the previous methods of measuring incoherent tune bear some relation to each other, are either Schottky or quasi-Schottky. Quadrupole oscillations will provide useful alternative measurement. - This year's BIW Faraday Cup went to Quadrupole Monitor - To build a good quadrupole monitor is not trivial #### Basic Method - Quadrupole Oscillations Incoherent tune shift in x plane is related to measured quadrupole frequency by: $$Q_2 = 2Q_0 - (1.5-0.5a_x/(a_x+a_y))\delta Q_{inc}$$ #### Where Q_2 = measured quadrupole frequency Q_0 = coherent tune δQ_{inc} = incoherent tune shift a_{x} = horizontal beam dimension $a_v = vertical beam dimension$ # Hardware - Quadrupole Oscillations #### Possibilities for the Pickup - Collaboration with Jansson et al - Resonant QMM, extension of the LF Schottky pickup - IPM #### Of these the IPM is particularly attractive: - IPM is in the baseline, no new hardware/software - Need working IPM anyhow for the width measurement - Quadrupole oscillation measurement already shown in RHIC - Opens the possibility of measuring variations in incoherent tune shift along the length of the bunch e cloud diagnostic? Kicker - BIG pulser driving BIG kicker in quadrupole mode # QMM BTF - Chanel (from GSI? CERN?) Fig. 1: Typical amplitude and phase of the Q-BTF in the vertical plane at $(3-2q_v)f_{rev}$. $f_{rev} = 1.197$ MHz, $q_v = 0.577$, $\Delta q_{v,inc} = -0.06$. - 1. Coherent Tune Beam-in-Gap kicker, one or many BPMs - 2. Incoherent Tune 400 MHz electronics on some subset of Ring PUEs, measure tune of 400 MHz microbunches before decoherence - 3. Incoherent Tune Schottky - 4. Incoherent Tune HF kicker, Specialized Pickup - Premise is kick beam small subset of the beam distribution, similar to method 2 above - 5. Incoherent Tune Quadrupole Oscillations, common-mode dynamic range problem - 6. Incoherent Tune resonance crossing # Summary and Conclusions - Tune control is crucial for low-loss high-intensity operation - Tune control implies tune measurement - Tune measurement is fun - There are 3 basic approaches - Coherent big kick - Schottky and quasi-Schottky no kick or non-perturbative kick - Quadrupole oscillations - All approaches will be investigated, and it is reasonable to hope that all can be implemented (or essential groundwork can be laid at the least) with present budget and manpower limits